STATE OF MARYLAND ADMINISTRATIVE OFFICE OF THE COURTS PROCUREMENT, CONTRACT AND GRANT ADMINISTRATION 2003 C COMMERCE PARK DRIVE ANNAPOLIS, MD 21401 REQUEST FOR PROPOSALS (RFP) **FOR** ## DISTRICT COURT RE-ENTRY PROGRAM COORDINATOR Project K18-0055-84 ISSUED: January 19, 2018 Sole point of contact for this solicitation is the Procurement Officer. Offerors are specifically directed NOT to contact any other Judiciary personnel or its contracted consultants for meetings, conferences, or discussions that are specifically related to this RFP at any time prior to any award and execution of a contract. Unauthorized contact with any Judiciary personnel or the Judiciary's contracted consultants may be cause for rejection of the Offeror's proposal. Minority Business Enterprises are encouraged to respond to this Request for Proposals Procurement, Contract & Grant Administration http://www.mdcourts.gov # THE JUDICIARY NOTICE TO OFFERORS/CONTRACTORS In order to help us improve the quality of Judiciary solicitations, and to make our procurement process more responsive and business friendly, we ask that you take a few minutes and provide comments and suggestions regarding the enclosed solicitation. Please return your comments with your proposals. If you have chosen not to propose on this Contract, please email this completed form to april.molley@mdcourts.gov. Title: District Court Re-Entry Program Coordinator Project No: K18-0055-84 | 1. | If you | have responded with a "no bid", please indicate the reason(s) below: | | | | |------------|--|---|--|--|--| | | () | Other commitments preclude our participation at this time. | | | | | | () | The subject of the solicitation is not something we ordinarily provide. | | | | | | () | We are inexperienced in the work/commodities required. | | | | | | () Specifications are unclear, too restrictive, etc. (Explain in REMARKS | | | | | | | () | The scope of work is beyond our present capacity. | | | | | | () | Doing business with Maryland Government is simply too complicated. (Explain in REMARKS section.) | | | | | | () | We cannot be competitive. (Explain in REMARKS section.) | | | | | | () Time allotted for completion of the proposals is insufficient. | | | | | | | () Start-up time is insufficient. | | | | | | | () | Insurance requirements are restrictive. (Explain in REMARKS section.) | | | | | | () | Proposals requirements (other than specifications) are unreasonable or too risky. | | | | | | | (Explain in REMARKS section.) | | | | | | () | MBE requirements. (Explain in REMARKS section.). | | | | | | () | Prior The Judiciary Contract experience was unprofitable or otherwise | | | | | | | unsatisfactory. (Explain in REMARKS section.) | | | | | | () | Payment schedule too slow. | | | | | | Other: | | | | | | 2. use the | Remar | have submitted a proposal, but wish to offer suggestions or express concerns, please ks section below. (Use reverse side or attach additional pages as needed.) | | | | | | | | | | | | Offero | r Name | : | | | | | Contac | et Perso | n: Phone () | | | | | Addres | ss: | | | | | #### **KEY INFORMATION SUMMARY SHEET** #### THE JUDICIARY # **Request for Proposals** # **District Court Re-Entry Program Coordinator** #### PROJECT # K18-0055-84 RFP Issue Date: January 19, 2018 **Procurement Officer:** April Molley 2003 C Commerce Park Drive Annapolis, MD 21401 410-260-1583 april.molley@mdcourts.gov **Proposals must be sent to: April Molley** **Administrative Office of the Courts** Department of Procurement, Contract & Grant Administration 2003 C Commerce Park Drive Annapolis, MD 21401 Pre-Proposal Conference: Will not be held. Closing Date and Time: Friday, January 26, 2018 2:00PM # A. TABLE OF CONTENTS | SECTIO | ON 1 - GENERAL INFORMATION | <i>6</i> | |--------|--|----------| | 1.1 | SUMMARY STATEMENT | <i>.</i> | | 1.2 | ABBREVIATIONS AND DEFINITIONS | | | 1.3 | CONTRACT TYPE | | | 1.4 | CONTRACT DURATION | | | 1.5 | PROCUREMENT OFFICER | | | 1.6 | CONTRACT MANAGER. | | | 1.7 | PRE-PROPOSAL CONFERENCE | | | 1.8 | QUESTIONS | | | 1.9 | Proposal Due (Closing) Date | | | 1.10 | DURATION OF OFFER. | | | 1.10 | REVISIONS TO THE RFP | | | 1.12 | CANCELLATIONS | | | 1.13 | ORAL PRESENTATIONS/DISCUSSIONS/INTERVIEWS | | | 1.14 | INCURRED EXPENSES | | | 1.15 | ECONOMY OF PREPARATION | | | 1.16 | PROTESTS/DISPUTES | | | 1.17 | MULTIPLE OR ALTERNATE PROPOSALS | | | 1.17 | PUBLIC INFORMATION ACT NOTICE | | | 1.19 | OFFEROR RESPONSIBILITIES | | | 1.19 | MANDATORY CONTRACTUAL TERMS | | | 1.20 | PROPOSAL AFFIDAVIT | | | 1.21 | CONTRACT AFFIDAVIT | | | 1.22 | MINORITY BUSINESS ENTERPRISES | | | 1.23 | ARREARAGES | | | 1.24 | PROCUREMENT METHOD | | | 1.25 | VERIFICATION OF REGISTRATION AND TAX PAYMENT | | | 1.20 | PAYMENTS BY ELECTRONIC FUNDS TRANSFER | | | 1.27 | Non-Disclosure Agreement | | | | | | | SECTIO | ON 2 – STATEMENT OF WORK | 12 | | 2.1 | ORGANIZATION BACKGROUND | 12 | | 2.2 | CONTRACTOR SCOPE OF WORK REQUIREMENTS A | 12 | | 2.3 | CONTRACTOR CONFIDENTIALITY AND SECURITY | 13 | | 2.4 | CONTRACTOR QUALIFICATION AND EXPERIENCE | 13 | | 2.5 | CONTRACTOR DELIVERABLES | 14 | | 2.6 | CONTRACTOR OBJECTIVES AND RESPONSIBILITIES | 15 | | 2.7 | DISTRICT COURT REQUIREMENTS | | | 2.8 | DAMAGES_TO STATE AND PERSONAL PROPERTY | 17 | | 2.9 | ACCEPTANCE OF SERVICES. | 18 | | 2.10 | FAILURE TO RESPOND. | 18 | | 2.11 | CONTRACTOR SECURITY REQUIREMENTS | 19 | | 2.12 | STATEMENT OF WORK, INSURANCE. | 21 | | | | | | SECTIO | ON 3 – PROPOSAL FORMAT | 23 | | 3.1 | TWO PART SUBMISSION | | | 3.2 | PROPOSALS | | | 3.3 | SUBMISSION | | | 3.4 | VOLUME I – TECHNICAL PROPOSAL | | | 3.4 | VOLUME II - FINANCIAL PROPOSAL | | | | | | | SECTIO | ON 4 – EVALUATION CRITERIA AND SELECTION PROCEDURE | 26 | | 4.1 | EVALUATION CRITERIA | 26 | |-------|---|----| | 4.2 | TECHNICAL CRITERIA | 26 | | 4.3 | | | | 4.4 | SELECTION PROCESS AND PROCEDURES | 26 | | ATTAC | EVALUATION CRITERIA | | | ATTA | CHMENT A – STANDARD CONTRACT AGREEMENT | 29 | | ATTA | CHMENT B – BID PROPOSAL AFFIDAVIT (AUTHORIZED REPRESENTATIVE AND AFFIANT) | 29 | | | | | | ATTA | CHMENT D – PRE-PROPOSAL CONFERENCE RESPONSE FORM | 47 | | ATTA | CHMENT E – PRICE PROPOSAL FORM | 48 | | ATTA | CHMENT F – NON-DISCLOSURE AGREEMENT | 49 | | ATTA | CHMENT G – MARYLAND DEPARTMENT OF GENERAL SERVICES RELEASE FORM | 43 | | ATTA | CHMENT H – MARYLAND DEPARTMENT OF GENERAL SERVICES SECURITY CLEARANCE | 44 | #### SECTION 1 - GENERAL INFORMATION # 1.1 Summary Statement The Administrative Office of the Courts (AOC) issues this Request for Proposals (RFP) to seek proposals from prospective Offerors to award one contract for a Re-Entry Program Coordinator to meet the AOC's requirements and to support the District Court of Maryland for Baltimore City. #### 1.2 Abbreviations and Definitions For the purpose of this RFP, the following abbreviations or terms have the meanings indicated below: - a. Contract The Contract attached to this RFP as Attachment A - b. Contractor– The selected Offerors - c. Local Time Time in the Eastern Time Zone - d. MBE Minority Business Enterprise currently so certified by the Maryland State Department of Transportation. - e. Offerors An entity that submits a proposal in response to this RFP - f. Procurement Officer The Judiciary representative responsible for this RFP, for the determination of contract scope issues, and the only Judiciary representative who can authorize changes to the contract - g. RFP Request for Proposals for **K18-0055-84** dated **January 19, 2018,** including any and all amendments. - h. Contract Manager—The Judiciary representative that serves as the technical manager for the resulting contract. The Contract Manager monitors the daily activities of the contract and provides technical guidance to the Contractor. - i. Judiciary business hours -8:00 am -5:00 pm Monday Friday (excluding State holidays and any other days closed by order of the Chief Judge). # 1.3 Contract Type The Contract that results from this RFP shall be based on Fixed Price and Time and Material. #### 1.4 Contract Duration The Contract resulting from this RFP shall begin upon the initiation of contract execution and extend for a base period of (1) one year. The District Court for Baltimore City shall re-evaluate the Re-Entry Program Coordinator's position to determine whether the contract should be renewed. The AOC, at its sole option, shall have the unilateral right to extend the contract for up to (1) one, (1) one year renewal options as its discretion. #### 1.5 Procurement Officer The sole point of contact in the Judiciary for purposes of this RFP prior to the award of any Contract is the Procurement Officer at the address listed below: April Molley 2003 C Commerce Park Drive Annapolis, MD 21401 410.260.1583 april.molley@mdcourts.gov The Maryland Judiciary may change the Procurement Officer at any time by written notice. # 1.6 Contract Managers Judge Patore-Klein / Mary Abrams The Maryland Judiciary may change the Contract Manager at any time by written notice. # 1.7 Pre-Proposal Conference A Pre-Proposal Conference will not be held. #### 1.8 Questions - 1.8.1 The Procurement Officer, shall accept written questions from prospective Offerors. Please submit all questions to the Procurement Officer by e-mail. - 1.8.2 The Procurement Officer shall, based on the availability of time to research, communicate an answer. Answers to all substantive questions and are not clearly specific only to the requestor, will be posted on the Judiciary's Procurement web site and eMarylandMarketplace. # 1.9 Proposal Due (Closing) Date One original and 3 copies of each
proposal (technical and financial) must be received by the Procurement Officer **no later than 2:00PM (local time) on Friday, January 26, 2018** in order to be considered. An electronic version of the Technical Proposal must be enclosed with the technical proposal. An electronic version of the Financial Proposal must be enclosed with the original Financial Proposal. All electronic version must be labeled with the RFP title, RFP number, and Offeror name and packaged with the original copy of the appropriate proposal (technical or financial). Requests for extension of this date or time will not be granted. Offerors mailing proposals should allow sufficient mail delivery time to ensure timely receipt by the Procurement Officer. Proposals received by the Procurement Officer after the due date will not be considered. Proposals may not be submitted by e-mail or facsimile. #### 1.10 Duration of Offer Proposals submitted in response to this RFP are irrevocable for the later of: (1) 180 days following the closing date of proposals or of Best and Final Offers (BAFOs), if requested, or (2) the date any protest concerning this RFP is finally resolved. This period may be extended at the Procurement Officer's request only with the Offerors written agreement. #### 1.11 Revisions to the RFP If it becomes necessary to revise this RFP before the due date for proposals, amendments will be posted on the Judiciary's Procurements web page and eMarylandMarketplace. Amendments made after the due date for proposals will be sent only to those Offerors who submitted a timely proposal. Acknowledgment of the receipt of all amendments to this RFP issued before the proposal due date must accompany the Offerors proposal in the Transmittal Letter accompanying the Technical Proposal submittal. Acknowledgement of the receipt of amendments to the RFP issued after the proposal due date shall be in the manner specified in the amendment notice. Failure to acknowledge receipt of amendments does not relieve the Offeror from complying with all terms of any such amendment. #### 1.12 Cancellations The Judiciary reserves the right to cancel this RFP, accept or reject any and all proposals, in whole or in part, received in response to this RFP, to waive or permit cure of minor irregularities, and to conduct discussions with all qualified or potentially qualified Offerors in any manner necessary to serve the best interests of the Judiciary. The Judiciary also reserves the right, in its sole discretion, to award a Contract based upon the written proposals received without prior discussions or negotiations. #### 1.13 Oral Presentations/Discussions Offerors may be asked to participate in oral presentations to expand on their proposal. We expect to schedule those no later than two weeks after proposal receipt. The Procurement Officer will notify selected Offerors of the time and location. Significant representations made by an Offerors during the oral presentation shall be submitted in writing. All such representations will become part of the Offerors proposal and are binding if the Contract is awarded. #### 1.14 Incurred Expenses The Judiciary will not be responsible for any costs incurred by an Offerors in preparing and submitting a proposal, in making an oral presentation, in providing a demonstration, or in performing any other activities relative to this solicitation. # 1.15 Economy of Preparation Proposals should be prepared simply and economically, providing a straightforward, concise description of the Offerors proposals to meet the requirements of this RFP. # 1.16 Protests/Disputes Any protest or dispute related respectively to this solicitation or the resulting Contract shall be subject to the provisions of the Judiciary's Procurement Policy. # 1.17 Multiple or Alternate Proposals Neither multiple nor alternate proposals will be accepted. #### 1.18 Public Information Act Notice An Offeror shall give specific attention to the clear identification of those portions of its proposal that it considers confidential, proprietary commercial information or trade secrets, and provide justification why such materials, upon request, should not be disclosed by the Judiciary under the Public Information Act, Title 4, Subtitle 1, Part III of the General Provision Article of the Annotated Code of Maryland or Rules 16-901 through 16-912, the Court Access Rules. Offerors are advised that, upon request for this information from a third party, the Procurement Officer is required to make an independent determination whether the information can be disclosed. Information which is claimed to be confidential is to be placed after the Title Page and before the Table of Contents in the Technical proposal and if applicable in the Financial proposal. #### 1.19 Offeror Responsibilities The selected Offerors shall be responsible for all products and services required by this RFP. All subcontractors must be identified and a complete description of their role relative to the proposals must be included in the Offerors proposals. Additional information regarding MBE subcontractors is provided under paragraph 1.23 below. If an Offerors that seeks to perform or provide the services required by this RFP is the subsidiary of another entity, all information submitted by the Offerors, such as but not limited to, references and financial reports, shall pertain exclusively to the Offerors, unless the parent organization will guarantee the performance of the subsidiary. If applicable, the Offerors proposal must contain an explicit statement that the parent organization consents to the terms of the RFP and will guarantee the performance of the subsidiary. # 1.20 Mandatory Contractual Terms By submitting an offer in response to this RFP, an Offerors, if selected for award, shall be deemed to have accepted the terms of the Contract, attached as Attachment A. Any exceptions to the terms and conditions of the Contract must be clearly identified in the Executive Summary of the technical proposal. A proposal that takes exception to these terms may be rejected and therefore determined to be not reasonably susceptible of being selected for award. # 1.21 Proposal Affidavit A proposal submitted by an Offeror must be accompanied by a completed Bid/Proposal Affidavit. A copy of this Affidavit is included as Attachment B of this RFP. #### 1.22 Contract Affidavit All Offerors are advised that if a Contract is awarded as a result of this solicitation, the successful Offerors will be required to complete a Contract Affidavit. A copy of this Affidavit is included for informational purposes as Attachment C of this RFP. This Affidavit must be provided within five business days of notification of proposed Contract award. # 1.23 Minority Business Enterprises An MBE Subcontractor participation goal of $\underline{0}$ has been established for this solicitation. #### 1.24 Arrearages By submitting a response to this solicitation, each Offerors represents that it is not in arrears in the payment of any obligations due and owing the State, including the payment of taxes and employee benefits, and that it shall not become so in arrears during the term of the Contract if selected for Contract award. #### 1.25 Procurement Method This Contract will be awarded in accordance with the competitive sealed proposals process. # 1.26 Verification of Registration and Tax Payment Before a corporation can do business in the State it must be registered with the Department of Assessments and Taxation, State Office Building, Room 803, 301 West Preston Street, Baltimore, Maryland 21201. It is strongly recommended that any potential Offerors complete the registration prior to the due date for receipt of proposals. An Offerors failure to complete the registration with the Department of Assessments and Taxation may disqualify an otherwise successful Offerors from final consideration and recommendation for Contract award. # 1.27 Payments by Electronic Funds Transfer By submitting a response to this solicitation, the Offerors agrees to accept payments by electronic funds transfer unless the State Comptroller's Office grants an exemption. The selected Offerors shall register using the COT/GAD X-10 Vendor Electronic Funds (EFT) Registration Request Form. Any request for exemption must be submitted to the State Comptroller's Office for approval at the address specified on the COT/GAD X-10 form and must include the business identification information as stated on the form and include the reason for the exemption. The COT/GAC X-10 form can be downloaded at: http://compnet.comp.state.md.us/gad/pdf/GADX-10.pdf # 1.28 Non-Disclosure Agreement All Offerors are advised that if a contract is awarded as a result of this RFP, the successful Offerors shall be required to complete a Non-Disclosure Agreement. A copy of this Agreement is included for informational purposes as Attachment F of this RFP. This Agreement must be provided within five business days of notification of proposed Contract award. #### **SECTION 2 – STATEMENT OF WORK** ### 2.1 Organization Background The (AOC) is seeking proposals from prospective Offerors to award one contract for a Re-Entry Program Coordinator to meet the AOC's requirements and to support the District Court of Maryland for Baltimore City. The District Court of Maryland for Baltimore City has created a Re-Entry Program which is in need of a Re-Entry Program Coordinator to examine current re-entry program services and develop a comprehensive continuum of services, policies, and supervision to ensure successful integration of offenders into the community, reduce offender recidivism, and enhance public safety through collaborative partnerships with partner programs and community based organizations as well as other key stakeholders. To assist in these efforts, the District Court was awarded a Re-Entry Planning Grant by the Governor's Office of Crime Control
and Prevention Byrne-Justice Assistance Grant (JAG), which funding falls under the Federal Bureau of Justice Assistance to assess, coordinate and prepare a city-wide strategic re-entry plan to improve the delivery of community services to our offender population. The Re-Entry Program Coordinator shall be an integral part of this plan as this position shall be responsible for developing, coordinating and implementing all aspects of the offender re-entry program. # 2.2 Contractor Scope of Work Requirements A: This is not a State or County government position, but rather a contract with an individual or organization under the supervision and direction of the District Court of Maryland of Baltimore City. The job is full-time with an expected average of 40 hours per week. The hours shall be 8:30 to 5:00 p.m. flexible as some weeks may require more hours and some weeks less. Requirements and objectives will include, but are not limited to, the following: - 2.2.1 Continue to coordinate the Baltimore City District Court Re-Entry Program. - 2.2.2 Develop, implement and coordinate offender Re-Entry initiatives, practices and programming to enhance offender success. - 2.2.3 Work directly with the States Attorney's Office, Office of the Public Defender, Parole and Probation, Pretrial Services, governmental agencies, local service providers, offender families, employers and other stakeholders to plan/assist offender transition to the community and develop resources. - 2.2.4 Coordinate efforts with judges on how individuals are progressing in the Re-Entry Program, submitting quarterly written status reports. - 2.2.5 Evaluate program activities by monitoring spreadsheets and report to judges. (Performance goals/objectives to be established.) Develop/facilitate a strategic plan for community education, outreach, and awareness of the Re-Entry program. - 2.2.6 Cultivate relationships with service providers in an ongoing effort to enhance Re-Entry initiatives to include local community meetings. - 2.2.7 Primary contact for research collaboration with criminal justice scholars. - 2.2.8 Provide comprehensive program evaluation. - 2.2.9 Ability to prepare written and verbal reports clearly and concisely. - 2.2.10 Ability to perform duties independently without direct supervision. - 2.2.11 Knowledge of case management and casework principles. - 2.2.12 Working knowledge of the criminal justice system. - 2.2.13 Experience in local service networks and resources. - 2.2.14 Knowledgeable in various computer programs such as Microsoft Office, Google Docs, and Email. - 2.2.15 Throughout the entire period of the grant, the sub-recipient must maintain a valid DUNS Number and current registration with SAM.Gov, previously the Central Contractor Registry (CCR). A DUNS number is a unique nine-digit sequence recognized as the universal standard for identifying and keeping track of entities receiving federal funds. Information about the registration procedures for SAM can be found at www.sam.gov. Note: previous CCR (Central Contract Registry) information was migrated to SAM.gov. # 2.3 Contractor Confidentiality and Security: 2.3.1 The successful respondent must agree to maintain security standards consistent with security policy of the District Court. These include strict control of access to data and maintaining confidentiality of information gained while carrying out their duties. The successful respondent will be required to ensure that all individuals or personnel employed on the contract, which require access to District Court facilities, meet the criteria for personal security clearance prescribed by the District Court. # 2.4 Contractor Qualifications and Experience: - 2.4.1 Respondent(s) shall provide a list of qualifications, including resumes, relating to the Respondent(s) experience and ability in providing similar services. - 2.4.2 Respondent(s) shall provide a comprehensive description of the proposed means of delivering the various components of the project in a cost effective and timely manner consistent with the project scope described herein. - 2.4.3 Respondent(s) shall provide a list of references to which the respondent has provided similar services. - 2.4.4 Respondent(s) shall include a contact person and phone number for each reference. # 2.5 Contractor Deliverables: | 2.5.1 | Monthly (months 1 through 12) | Continue to coordinate the Baltimore City District Court Re-Entry Program. | |-------|-------------------------------|---| | 2.5.2 | Monthly (months 1 through 12) | Develop, implement and coordinate offender Re-
Entry initiatives, practices and programming to
enhance offender success. | | 2.5.3 | Monthly (months 1 through 12) | Work directly with the States Attorney's Office, Office of the Public Defender, Parole and Probation, Pretrial Services, governmental agencies, local service providers, offender families, employers and other stakeholders to plan/assist offender transition to the community and develop resources. | | 2.5.4 | Monthly (months 1 through 12) | Coordinate efforts with judges on how individuals are progressing in the Re-Entry Program. | | 2.5.5 | Monthly (months 1 through 12) | Evaluate program activities by monitoring spreadsheets and report to judges. (Performance goals/objectives to be established.) | | 2.5.6 | Month 1 | Develop a strategic plan for community education, outreach, and awareness of the Re-Entry program. | | 2.5.7 | Monthly (months 1 through 12) | Facilitate the strategic plan for community education, outreach, and awareness of the Re-Entry program. Researching new possibilities for collaborative partners and wrap around services. | | 2.5.8 | Monthly (months 1 through 12) | Primary contact for research collaboration with criminal justice scholars. | |--------|-------------------------------|--| | 2.5.9 | Monthly (months 1 through 12) | Provide comprehensive program evaluation. | | 2.5.10 | Week 1 | Ability to prepare written and verbal reports clearly and concisely. | | 2.5.11 | Week 1 | Ability to perform duties independently without direct supervision. | | 2.5.12 | Month 1 | Knowledge of case management and casework principles. | | 2.5.13 | Week 1 | Working knowledge of the criminal justice system. Work with pretrial services at the circuit court. | | 2.5.14 | Week 1 | Experience in local service networks and resources. | | 2.5.15 | Monthly (months 1 through 12) | Evaluate program activities by monitoring spreadsheets and report to judges. (Performance goals/objectives to be established.) | | 2.5.16 | Monthly (months 1 through 12) | Cultivate relationships with service providers in an ongoing effort to enhance Re-Entry initiatives to include local community meetings. | | 2.5.17 | Week 1 | Knowledgeable in various computer programs such as Microsoft Office, Google Docs, Email | # 2.6 Contractor Objectives and Responsibilities: Efforts in this area involve the District Court Re-Entry Project (DCREP), a court focused program that offers criminal case defendants a chance to participate in job training as a condition of probation. Approximately thirteen organizations participate in the DCREP program. They focus on preparing ex-offenders for the workforce and include job placement assistance. The training periods range from two weeks to one year and prepare candidates for jobs in a variety of fields, including renewable energy installation, automotive repair, construction, catering, hospitality services, environmental cleaning and greening, warehouse work, office operations, and maritime transportation. Contractor costs are being funded in full by The Governor's Office of Crime Control and Prevention under subaward number BJAG-2016-0011. The Grant Award & Acceptance Form, Special Conditions and General Conditions are on file with the District Court of Baltimore City. All applicable terms and conditions apply. #### 2.6.1 Contractor's Resource (CR) will: - Oversee daily operations of the DCREP Program - Develop/facilitate a strategic plan for community education, outreach and awareness of the DCREP - Provide comprehensive program evaluation - Establish goals and objectives for DCREP - Monitor the DCREP spreadsheet and each of the enrolled individuals; inform judges how their respective individuals are progressing in the DCREP - Organize graduations for participants who have completed the DCREP program - Conduct outreach on behalf of the DCREP: - Travel to local jurisdictions (District Courts) within Maryland to instruct interested parties how to set up similar DCREP Programs - Represent DCREP at local community meetings to increase interest in DCREP - Represent DCREP at meetings to cultivate relationships in an ongoing effort to enhance Re-Entry initiatives with service providers - Conduct research to find new organizational partners for collaboration - Act as the primary contact for research collaboration with criminal justice scholars - Quarterly check-ins with each of the partner programs such as: State Attorney's Office, the Office of the Public Defender, parole and probation, pre-trial services - Other duties as required #### 2.6.2 Education The Offeror shall propose a candidate with at least two years college education or equivalent. # 2.6.3 Skills/Experience The Offeror shall propose a candidate with: - Ability to prepare written and verbal reports clearly and concisely. - Ability to perform duties independently without direct supervision. - Knowledge of case management and casework principles. - Working knowledge of the criminal
justice system. - Experience in local service networks and resources. #### 2.6.4 Place of Performance All work shall be performed at the District Court of Maryland, Baltimore City located at 5800 Wabash Avenue; 1400 East North Avenue; 501 E. Fayette Street; 700 E. Patapsco Avenue, Baltimore, Maryland, unless otherwise authorized with approved travel to court locations, justice partners, re-entry organizations, new organizational partners, and community meetings within Baltimore City. #### 2.6.5 Travel Contractor may be expected to travel to court locations, justice partners, re-entry organizations, new organizational partners, and community meetings within Baltimore City. Mileage, toll reimbursements, parking, lodging, and per diem should be included in the price quote (fully loaded hourly rate). #### 2.6.6 Equipment Contractor will be expected to provide a laptop and projector for trainings. #### 2.6.7 Hours of Work Preferred hours of work are the normal operational hours of 8:30 am to 5:00pm (EST) Monday – Friday, with the flexibility to extend the coverage hours to meet deadlines and attend meetings. The Project Director must approve work prior to or after normal operation hours, not to exceed 2,040 hours per year. 2.6.8 Contractor may not sub-award/contract any part of this project. # **2.7 District Court Requirements:** - 2.7.1 Appropriate workspace shall be provided to the Re-Entry Program Coordinator when onsite. - 2.7.2 The District Court shall retain title to all property furnished to the Contractor. - 2.7.3 The District Court furnished property shall be used only for performing this contract. - 2.7.4 Unless otherwise provided in this contract, the Contractor assumes the risk of, and shall be responsible for, any loss or destruction of, or damage to, District Court Furnished Property upon its delivery to the Contractor. However, the Contractor is not responsible for reasonable wear and tear to such property used or consumed in performing this contract. #### 2.8 Damage to State and Personal Property 2.8.1 The Contractor, their employees, subcontractors and agents shall be held directly responsible to repair, replace or restore to its original condition, to the satisfaction of the Maryland Judiciary, curbs, roadway surfaces, wheel stops, shrubbery, trees, buildings, bollards, gates, light pole, sign poles or any other State owned property which is damaged by the actions of the above mentioned representatives. 2.8.2 The Contractor, their employees, subcontractors and agents shall be held directly responsible for any damage caused by their action or inaction to privately owned property and shall hold the State harmless for such damages # 2.9 Acceptance of Services - 2.9.1 The Deputy Director of District Courts Administration or his designated representative has sole authority to determine acceptable level of service. - 2.9.2 When the Deputy Director of District Courts Administration or his designee determines that Contractor service is unsatisfactory, the Contractor shall return to the site at the request of the Deputy Director of District Courts Administration, or an authorized designee and resolve the issue. # 2.10 Failure to Respond 2.10.1 Should the Contractor fail to respond to the request for service as specified herein, the Judiciary may, at its option, directly or by contract, take whatever measures are necessary to provide the necessary services at the expense of the Contractor? Such expense incurred shall be deducted directly from the Contractor's monthly invoice. #### ******* for IT related contracts #### CONTRACTOR DUTIES AND RESPONSIBILITIES The Contractor shall be responsible for providing on a continual basis staff as awarded for all assigned tasks as described in Section 2, the personnel required in this RFP within the timeframe required as specified. #### REQUIRED POLICIES, GUIDELINES AND METHODOLOGIES The Contractor shall be required to comply with all applicable laws, regulations, policies, standards and guidelines affecting information technology projects, which may be created or changed periodically by JIS and/or the State of Maryland.. The Contractor shall adhere to and remain abreast of current, new, and revised laws, regulations, policies, standards and guidelines affecting project execution. These may include, but are not limited to: - The State's System Development Life Cycle (SDLC) methodology - The State Information Technology Security Policy and Standards - The Judiciary's new Enterprise Architecture #### 2.11 Contractor Security Requirements #### 2.11.1 Compliance with Judiciary Policies: The Contractor, and all contractor and subcontractor personnel assigned to the Contract (contractor personnel), shall comply with all applicable Judiciary policies and procedures, as provided by the Judiciary Contract Manager (JCM), for the duration of the contract. This includes, but is not limited to, the JIS Information Security Policy which is available online at: http://courtnet/jis/pdfs/jis-securitypolicystandards.pdf The Judiciary reserves the right to monitor all applicable computer and electronic equipment usage for compliance with its policies. # 2.11.2 Access and Background Checks: Site visits to any Judiciary location by contractor personnel must be coordinated by Judiciary staff with the designated site personnel in advance of any visit. Any contractor personnel working at Judiciary locations, or on Judiciary systems or projects, or who have access to Judiciary or State criminal data or systems, must be approved in writing by the Procurement Officer prior to beginning work. All contractor personnel working at Judiciary locations, or on Judiciary systems or projects, or who have access to Judiciary or State criminal data or systems, must have a Judiciary approved criminal background check prior to beginning work with the Judiciary, and may be subject to rejection as a result of the background check. All contractor personnel assigned to work at Judiciary locations shall be required to obtain a Judiciary security identification badge prior to beginning work, and annually thereafter. The contractor is responsible for any fees that may be incurred for initial issuance of the badge and for any replacement. The badge shall be displayed at all times while on Judiciary premises. To verify identity, the contractor personnel shall be prepared to provide photo identification upon request by a Judiciary official. The contractor personnel are required to immediately notify the JCM, or the Administrative Official of the respective department or office, or the AOC Contracting Officer's Technical Representative (COTR), if their badge is lost or stolen. #### 2.11.3 Select one: Select option 1 if there is no immediate requirement for a CJIS background check of contractor personnel for this contract. Select option 2 if contractor personnel are required to have a CJIS background check for this contract. At the discretion of the Judiciary, at any time during the contract, contractor personnel may be required to obtain a Criminal Justice Information System (CJIS) State and Federal criminal background check, which includes fingerprinting. The Contractor shall obtain a Criminal Justice Information System (CJIS) State and Federal criminal background check, including fingerprinting, for each employee performing services under the Contract. An approved CJIS State criminal background check shall be completed prior to the Contractor personnel providing services on this Contract. The Maryland Judiciary reserves the right to refuse to allow any contractor personnel to work on Judiciary premises, systems, property or contracts, based upon criminal records. The contractor personnel must notify the JCM, or the Administrative Official of the respective department or office, or the COTR, within one (1) business day if any personnel have been arrested, indicted, served with a criminal summons, named in a peace or protective order, or named as a defendant in any civil case. The contractor personnel are also required to provide regular updated information regarding the status of any of these actions. The JCM, in conjunction with the Deputy Director of Security Administration, may impose restrictive conditions in response to prior criminal convictions, pending criminal charges, or a violation of Judiciary procedures, including removal from the contract, and/or restricted access to Judiciary locations or systems. In the event of a security incident or suspected security incident, the contractor personnel shall immediately notify the Judiciary personnel as follows: Judiciary Information Technology Systems security incident- JIS Chief Information Security Officer (CISO). Judiciary building or personal security incident- Deputy Director of Security Administration The contractor personnel shall cooperate fully in all security incident investigations. #### 2.11.4 Access to Judiciary Information Technology Systems: The contractor personnel shall complete all required paperwork as directed for security access to the Judiciary systems. The system access rights of contractor personnel must be updated no later than twenty-four (24) hours after notification of the change in status; therefore, the Contractor shall immediately notify the JCM and the JIS CISO of any termination of contractor personnel and immediately confiscate the Judiciary badge and return it to the JCM. Select contractor personnel may be approved and given secured remote access privileges by the Assistant Administrator, JIS, into the Judiciary systems to the extent needed for the remote access privileges that are granted. To ensure compliance with the JIS Information Security Policy, the configuration of remote access into AOC systems will be accomplished by JIS staff. The JIS staff will monitor all remote access activities. The approved contractor personnel may be given the capability to
remotely monitor all hardware and software for error/failure notifications, as appropriate. The Assistant Administrator, JIS, must give prior written approval for the software used, and for the method of the secured technical environment, prior to this capability being activated. In the event that any approved contractor personnel no longer require access to the Judiciary systems, the Contractor must promptly notify the Assistant Administrator, JIS and the AOC Contracting Officer's Technical Representative (COTR). The contractor will be responsible for ensuring the list of authorized contractor personnel is maintained and accurate at all times. #### 2.12 Insurance - 2.12.1 The Contractor shall at all times during the term of the Contract maintain in full force and effect, the policies of insurance required by this Section. Evidence that the required insurance coverage has been obtained may be provided by Certificates of Insurance duly issued and certified by the insurance company or companies furnishing such insurance. Such evidence of insurance must be delivered to the AOC Office of Procurement before the actual implementation of the Agreement. - 2.12.2 All insurance policies shall be endorsed to provide that the insurance carrier will be responsible for providing immediate and positive notice to the AOC in the event of cancellation or restriction of the insurance policy by either the insurance carrier or the Contractor, at least 60 days prior to any such cancellation or restriction. All insurance policies shall name as an additional insured the Administrative Office of the Courts and the Maryland Judiciary. - 2.12.3 The limits required below may be satisfied by either individual policies or a combination of individual policies and an umbrella policy. The requiring of any and all insurance as set forth in this RFP, or elsewhere, shall be in addition to and not in any way in substitution for all the other protection provided under the Contract. No acceptance and/or approval of any insurance by AOC, or the Manager of Procurement, shall be construed as relieving or excusing the Contractor from any liability or obligation imposed upon it by the provisions of the Contract. A. The Contractor shall maintain Worker's Compensation insurance as required by the laws of the State of Maryland and including Employer's Liability coverage with a minimum limit of \$500,000-each accident; \$500,000 disease-each employee; and \$500,000 disease-policy limit. - B. Occurrence forms of comprehensive general liability insurance covering the full scope of this agreement with limits not less than \$1,000,000 per occurrence and \$2,000,000 aggregate for personal or bodily injuries and \$1,000,000 per occurrence and aggregate for property damage. A combined single limit per occurrence of \$2,000,000 is acceptable. All policies issued shall include permission for partial or total occupancy of the premises by or for the Administrative Office of the Courts within the scope of this Contract. Such insurance shall include but shall not be limited to, the following: - C. Comprehensive general liability insurance including a comprehensive broad form endorsement and covering: a) all premises-operations, b) completed operations, c) independent Contractors, d) liability assumed by oral or written contract or agreement, including this contract, e) additional interests of employees, f) notice of occurrence, g) knowledge of occurrence by specified official, h) unintentional errors and omissions, i) incidental (contingent) medical malpractice, j) extended definition of bodily injury, k) personal injury coverage (hazards A and B) with no exclusions for liability assumed contractually or injury sustained by employees of Contractor, l) broad form coverage for damage to property of the Administrative Office of the Courts, as well as other third parties resulting from completion of the Contractor's services. - D. Comprehensive business automobile liability insurance covering use of any motor vehicle to be used in conjunction with this contract, including hired automobiles and non-owned automobiles. - E. Comprehensive Automobile Liability: Limit of Liability - \$1,000,000 Bodily Injury \$1,000,000 Property Damage In addition to owned automobiles, the coverage shall include hired automobiles and non-owned automobiles with the same limits of liability. - 2.12.4 The insurance required under sub-paragraphs (A),(B), (C) and (D) above shall provide adequate protection for the Contractor against claims which may arise from the Contract, whether such claims arise from operations performed by the Contractor or by anyone directly or indirectly employed by him, and also against any special hazards which may be encountered in the performance of the Contract. In addition, all policies required must not exclude coverage for equipment while rented to others. - 2.12.5 If any of the work under the Contract is subcontracted, the Contractor shall require subcontractors, or anyone directly or indirectly employed by any of them, to procure and maintain the same coverages in the same amounts specified above. #### SECTION 3 – PROPOSAL FORMAT #### 3.1 Two Part Submission - 3.1 Offerors must submit proposals in two separate volumes: - Volume I TECHNICAL PROPOSAL - Volume II FINANCIAL PROPOSAL # 3.2 Proposals - 3.2.1 Volume I-Technical Proposal, must be sealed separately from Volume II-Financial Proposal, but submitted simultaneously to the Procurement Officer (address listed in Section 1.5 of this RFP). - 3.2.2 Submit (1) one unbound original, so identified, and (3) three copies of each volume are to be submitted. An electronic version of both the Volume I- Technical Proposal and the Volume II- Financial Proposal must also be submitted originals technical or financial volumes, as appropriate. - 3.2.3 Electronic media shall bear a label with the RFP title and number, name of the Offerors, and the volume number (I or II). Proposals may not be submitted by e-mail or facsimile. #### 3.3 Submission - 3.3.1 Each Offerors is required to submit a separate sealed package for each "Volume", which is to be labeled Volume I-Technical Proposal and Volume II-Financial Proposal, respectively. Each sealed package must bear the RFP title and number, name and address of the Offerors, the volume number (I or II), and the closing date and time for receipt of the proposals on the outside of the package. - 3.3.2 All pages of both proposal volumes must be consecutively numbered from beginning (Page 1) to end (Page "x"). # 3.4 Volume I – Technical Proposal - 3.4.1 <u>Transmittal Letter</u>: A transmittal letter must accompany the technical proposal. The purpose of this letter is to transmit the proposal and acknowledge the receipt of any addenda. The transmittal letter shall be brief and signed by an individual who is authorized to commit the Offerors to the services and requirements as stated in this RFP. Only one transmittal letter is needed and it does not need to be bound with the technical proposal. - 3.4.2 <u>Format of Technical Proposal</u>: Inside the sealed package described in Section 3.3, above, an unbound original, to be so labeled, three copies and one electronic version shall be enclosed. Section 2 of this RFP provides requirements and Section 3 provides reply instructions. The paragraphs in these RFP sections are numbered for ease of reference. In addition to the instructions below, the Offerors technical proposals shall be organized and numbered in the same order as this RFP. This proposal organization shall allow Judiciary officials and the Evaluation Committee to "map" Offerors responses directly to RFP requirements by paragraph number. The technical proposal shall include the following sections in the stated order: - 3.4.3 <u>Title and Table of Contents</u>: The technical proposal shall begin with a title page bearing the name and address of the Offerors and the name and number of this RFP. A table of contents for the technical proposal should follow the title page. Note: Information that is claimed to be confidential under RFP Section 1.18 is to be printed on yellow paper and placed after the Title Page and before the Table of Contents in the Offerors Technical Proposal, and if applicable, also in its Financial Proposal. Unless there is a compelling case, an entire proposal should not be labeled confidential but just those portions that can reasonably be shown to be proprietary or confidential. - 3.4.4 Executive Summary: The Offerors shall condense and highlight the contents of the technical proposal in a separate section titled "Executive Summary." The summary shall also identify any exceptions the Offerors has taken to the requirements of this RFP, the Contract (Attachment A), or any other attachments. Exceptions to terms and conditions may result in having the proposal deemed unacceptable or classified as not reasonably susceptible of being selected for award. If an Offeror takes no exception to the Judiciary's terms and conditions, the Executive Summary should so state. - 3.4.5 <u>Offerors Technical Response to RFP Requirements</u>: #### 3.4.5.1 General Offerors shall address each RFP requirement in the Technical Proposal and describe how its proposed services will meet those requirements. If the Judiciary is seeking Offerors agreement to a requirement, the Offerors shall state agreement or disagreement. Any paragraph that responds to a work requirement shall not merely rely on a stated agreement to perform the requested work; but rather, the Offerors should outline how the Offerors can fulfill the requested tasks in a manner that best meets the Judiciary's needs. - 3.4.5.2 Offerors Experience and Capabilities: Offerors shall include information on past experience with similar engagements. Offerors shall describe their experience and capabilities through a response to the following: - An overview of the Offerors experience providing the services. - 3.4.5.3 <u>References</u>.
Provide three (3) current customer references where the customer is similar in size to this project. Provide the following information for each client reference: - Name of Client Organization - Name, title, and telephone number of Point-of-Contact for client organization - Value, type, and duration of contract(s) supporting client organization - The services provided, scope of the contract, and number of employees serviced - 3.4.5.4 <u>Financial Capability and Insurance</u>: The Offerors shall include the following, for itself, and, as applicable, for any parent corporate, subsidiary is preference under RFP Section 1.19: - Evidence that the Offeror has the financial capacity to provide the goods and/or services, as described in its proposal, via profit and loss statements and balance sheets for the last two years. - A copy of the Offerors current applicable certificate of insurance (property, casualty and liability), which, at a minimum, shall contain the following: - Carrier (name and address) - Type of insurance - Amount of coverage - Period covered by insurance - Exclusions - 3.4.5.5 <u>Subcontractors</u>: Offerors must identify non-MBE subcontractors, if any, and the role these subcontractors shall have in the performance of the Contract. - 3.4.5.6 <u>Required Affidavits, Schedules and Documents to be submitted by Offerors in the Technical Proposal</u>: - Completed Bid/Proposal Affidavit (Attachment B with original of Technical Proposal) - Copy of insurance to AOC. By submitting a proposal in response to this solicitation, the offerors warrants that it is able to provide evidence of insurance required by RFP Section 2. #### 3.5 Volume II - Financial Proposal 3.5.1 Under separate sealed cover from the Technical Proposal and clearly identified with the same information noted on the Technical Proposal, the Offerors must submit an original unbound copy, three copies and one electronic copy of the Financial Proposal in a separate envelope labeled as described in Section 3.3, of the Financial Proposal. The Financial Proposal must contain all price information in the format specified in Attachment E. Information which is claimed to be confidential is to be clearly identified in the Offerors Financial Proposal. An explanation for each claim of confidentiality shall be included as part of the Financial Proposal. The Contractor will not be reimbursed for any travel expenses including but not limited to transportation, meals, hotel accommodations except as approved in advance by the AOC CM. # SECTION 4 – EVALUATION CRITERIA AND SELECTION PROCEDURE #### 4.1 Evaluation Criteria - 4.1.1 Evaluation of the proposals shall be performed by a committee organized for the purpose of analyzing the technical proposals. Evaluations shall be based on the criteria set forth below. The Contract resulting from this RFP shall be awarded to the Offerors that is most advantageous to the Judiciary, considering price and the evaluation factors set forth herein. In making this determination, technical factors shall receive greater weight than price factors. - 4.1.2 The Offerors shall be evaluated on the proposed services according to the specifications outlined in this RFP. # 4.2 Technical Criteria - 4.2.1 The criteria to be applied to each technical proposal are listed in descending order of importance: - Offerors experience and capabilities, including references - Technical response to requirements of RFP Section 2 #### 4.3 Financial Criteria All qualified Offerors will be ranked from the lowest to the highest price based on their total price proposed on Attachment E – Price Proposal. #### 4.4 Selection Process and Procedures - 4.4.1 General Selection Process: - 4.4.1.2 The Contract shall be awarded in accordance with the competitive sealed proposals process under the Judiciary's Procurement Policy. The competitive sealed proposals method is based on discussions and revision of proposals during these discussions. - 4.4.1.3 Accordingly, the Judiciary may hold discussions with all Offerors judged reasonably susceptible of being selected for award, or potentially so. However, the Judiciary also reserves the right to make an award without holding discussions. In either case of holding discussions or not doing so, the Judiciary may determine an Offeror to be not responsible and/or not reasonably susceptible of being selected for award, at any time after the initial closing date for receipt of proposals and the review of those proposals. # 4.4.2 Selection Process Sequence: - 4.4.2.1 The first level of review shall be an evaluation for technical merit by the selection committee. During this review, oral presentations and discussions may be held. The purpose of such discussions shall be to assure a full understanding of the Judiciary's requirements and the Offerors ability to perform, and to facilitate understanding of the Contract that shall be most advantageous to the Judiciary. - 4.4.2.2 Offerors must confirm in writing any substantive oral clarifications of, or changes in, their proposals made in the course of discussions. Any such written clarification or change then becomes part of the Offerors proposal. - 4.4.2.3 The financial proposal of each Offeror shall be evaluated separately from the technical evaluation. After a review of the financial proposals of Offerors, the Procurement Officer may again conduct discussions. - 4.4.2.4 When in the best interest of the Judiciary, the Procurement Officer may permit Offerors who have submitted acceptable proposals to revise their initial proposals and submit, in writing, best and final offers (BAFOs). - 4.4.2.5 Upon completion of all discussions and negotiations, reference checks, and site visits, if any, the Procurement Officer shall recommend award of the Contract to the responsible Offerors whose proposal is determined to be the most advantageous to the Judiciary considering evaluation and price factors as set forth in this RFP. In making the most advantageous Offerors determination, technical shall be given greater weight than price factors. # **ATTACHMENTS** Attachment A Contract Attachment B Bid/Proposal Affidavit Attachment C Contract Affidavit Attachment D Pre-Proposal Conference Form Attachment E Price Proposal Form Attachment F Non-Disclosure Agreement Attachment G Maryland Department of General Services Authorization of Release of information Attachment H Maryland Department of General Services Police Contractors Security clearance form Attachment I MBE Forms A-E #### ATTACHMENT A – STANDARD CONTRACT AGREEMENT # MARYLAND ADMINISTRATIVE OFFICE OF THE COURTS STANDARD TERMS AND CONDITIONS District Court Re-Entry Program Coordinator Contract number: K18-0055-84 This Contract is made this _____ day of _____ 2018, by and between the Administrative Office of the Courts (the "AOC") in the State of Maryland and (Company Name), (Company Address) (the "Contractor") with Federal Taxpayer Identification Number XX-XXXXXXX. In consideration of the mutual covenants and promises herein contained and other good and valuable consideration, the receipt and sufficiency of which are hereby acknowledged, the AOC and the Contractor agree as follows: ## 1. Scope of Contract 1.1 The Contractor shall provide Re-Entry Program Coordinator to meet the AOC's requirements and to support the District Court of Maryland for Baltimore City (hereinafter "Goods" or "Services"), and other deliverables in accordance with the terms and conditions of this Contract and the following Exhibits, which are attached to this Contract and incorporated as part of this Contract: Exhibit A: Contract Affidavit Exhibit B: Request for Proposal dated **January 19, 2018** and all amendments and exhibits thereto (collectively referred to as the "RFP") Exhibit C: Contractor's Proposal dated **January 26, 2018 2:00PM** and any subsequent BAFO dated (**Enter BAFO Date**) (collectively referred to as "the Proposal") - 1.2 If there are any inconsistencies between the Contract and any of the Exhibits, the terms of this Contract shall prevail. If there are any inconsistencies between Exhibit B and Exhibit C, Exhibit B shall prevail. - 1.3 No other order, statement, or conduct of the Procurement Officer or of any other person shall be treated as a change or entitle the Contractor to an equitable adjustment under this section. Any modification to this Contract must first be approved in writing by the Procurement Officer, subject to any additional approvals required by State law and the Maryland Judiciary's Procurement Policy and procedures. - 1.4 Except as otherwise provided in this Contract, if any order causes an increase or decrease in the Contractor's cost of, or the time required for, the performance of any part of the work, an equitable adjustment in the Contract price shall be made and the Contract modified in writing accordingly. The Contractor must assert in writing its right to an adjustment under this section within thirty (30) days of receipt of a written change order and include a written statement setting forth the nature and cost of such claim. No claim by the Contractor shall be allowed if asserted after final payment under this Contract. 1.5 Failure to agree to an adjustment under this section shall be a dispute under the Disputes clause. Nothing in this section shall excuse the Contractor from proceeding with the Contract as changed. #### 2. Term of the Contract Unless the Contract is terminated earlier as provided herein, the term of the Contract is the period of (1) base year beginning at the execution date of the Contract. The District Court for Baltimore City shall reevaluate the Re-Entry Program Coordinator's position to determine whether the contract should be renewed. The AOC, at its sole option, shall have the unilateral right to extend the contract for up to (1) one, (1) one year renewal options as its discretion. Audit, confidentiality, document retention, and indemnification obligations under this Contract shall survive the
expiration or termination of the Contract. #### 3. Consideration and Payment - 3.1 In consideration of the satisfactory performance of the Services, the AOC shall pay the Contractor in accordance with the terms of this Contract and at the rate specified in the Request for Proposal. Except with the express written consent of the Procurement Officer, total payments to the Contractor pursuant to the original form of this Contract may not exceed \$........................ (the "NTE Amount"). - 3.2 All invoices shall be submitted to the Baltimore City District Court Administrative Clerk within fifteen (15) calendar days after the completion and acceptance by the AOC for each deliverable and include the following information: name and address of the AOC; vendor name; remittance address; federal taxpayer identification or (if owned by an individual) his/her social security number; invoice period; invoice date; invoice number; amount due; and the deliverable ID number for the deliverable being invoiced. Additional information may be required in the future. Invoices submitted without the required information will not be processed for payment until the Contractor provides the requested information. - a) The contractor invoice contains a brief description of the deliverable being invoiced. The contractor will be performing duties that will meet goals, objectives and performance measures of the project/grant through the deliverables; contractor is tracking progress by recording the activities. - b) The contractor shall submit an attested time sheet. Submission of an attested timesheet documents the basis of the GOCCP award (\$ x hourly rate = award amount) and provides back-up for an audit; supports invoices; ties funding to goals, objectives and performance measures. - c) The contractor shall submit invoices within 15 days (not 30 days) of the end of the month GOCCP Final Financial Reports must be submitted no later than 30 calendar days from the End Date of the subaward; contractor invoice must be reviewed, approved, and reconciled with Budget & Finance before it can be submitted to GOCCP within the 30 days. - 3.3 Payments to the Contractor for each deliverable should be made no later than thirty (30) days after the acceptance of the deliverable and receipt of a proper invoice from the Contractor. Charges for late payment of invoices are prohibited. - 3.4 In addition to any other available remedies, if, in the opinion of the Procurement Officer, the Contractor fails to perform in a satisfactory and timely manner, the Procurement Officer may refuse or limit approval of any invoice for payment and may cause payments to the Contractor to be reduced or withheld until such time as the Contractor meets performance standards as established by the Procurement Officer in accordance with this Contract. Final payment shall not be construed as a waiver or termination of any rights and remedies available to AOC for any failure of Contractor to perform the Contract in a satisfactory and timely manner. # 4. Warranties The Contractor hereby represents and warrants that: - 4.1 It is qualified to do business in the State of Maryland and that it will take such action as may be necessary to remain so qualified; - 4.2 It shall comply with all federal, State and local laws applicable to its activities and obligations under this Contract; - 4.3 It shall obtain, at its expense, all licenses, permits, insurance, and governmental approvals, if any, necessary to the performance of its obligations under this Contract; and - 4.4 It is responsible for all acts and omissions of its agents, employees, and subcontractors, including, but not limited to violations of the Non-Disclosure Agreement. #### 5. Patents and Copyrights, if applicable - 5.1 If the Contractor furnishes any design, device, material, process, code, or other item that is covered by a patent or copyright or which is proprietary to or a trade secret of another, the Contractor shall obtain the necessary permission or license for the AOC's use of such item or items. - 5.2 The Contractor shall defend or settle, at its own expense, any claim or suit against the State, AOC, or their employees acting within the scope of employment, alleging that any such item furnished by the Contractor infringes any patent, trademark, copyright, or trade secret. The Contractor also shall pay all damages and costs that by final judgment might be - assessed against the State, AOC, or their employees acting within the scope of employment, due to such infringement and all attorney fees and costs incurred by the State to defend against such a claim or suit. - 5.3 If any products furnished by the Contractor become, or in the Contractor's opinion are likely to become the subject of a claim of infringement, the Contractor shall, at its option and expense: (a) procure for the AOC the right to continue using the applicable item: (b) replace the product with a non-infringing product substantially complying with the item's specifications, or; (c) modify the item so that it becomes non-infringing and performs in a substantially similar manner to the original item. - 5.4 If the Contractor obtains or uses for purposes of this Contract any design, device, material, process, code, supplies, equipment, text, instructional material, services or other work, the Contractor shall indemnify the AOC, its officers, agents, and employees with respect to any claim, action, cost, or judgment for patent, trademark, or copyright infringement, arising out of the possession or use of any design, device, material, process, supplies, equipment, text, instructional material, services or other work covered by any Contract awarded. # 6. Non-hiring of Employees No employee of the Maryland Judiciary or any unit hereof whose duties as such employee include matters relating to or affecting the subject matter of this Contract shall become or be an employee of the Contractor, as provided under MD Code, General Provisions § 5-501, *et seq.* # 7. Non-employment of Contractor's Employees Nothing in this contract shall be construed to create an employment relationship between the AOC and any employee of either the Contractor or the Contractor's subcontractors. #### 8. Disputes Any claim regarding the proper interpretation of this Contract shall be submitted, in writing, to the Procurement Officer, together with a statement of grounds supporting the Contractor's interpretation. Pending resolution of a claim by the Procurement Officer, the Contractor shall proceed diligently with the performance of the Contract in accordance with the Procurement Officer's decision. An adverse decision to the Contractor may be appealed by the Contractor to the AOC within fifteen (15) days of the Procurement Officer's decision for adjudication pursuant to the Maryland Judiciary's Procurement Policy. ## 9. Maryland Law The place of performance of this Contract shall be the State of Maryland. This Contract shall be performed, construed, interpreted, and enforced according to the laws of the State of Maryland, including MD Code, State Government § 12-204. No action relating to this contract shall be brought in any forum other than Maryland, whether or not the AOC is a party to such an action. #### 10. Non-discrimination in Employment The Contractor agrees: (a) not to discriminate in any manner against any person because of race, color, religion, age, sex, marital status, national origin, physical or mental disability, familial status, genetic information, gender identity or expression, sexual orientation, or any other characteristic protected by State or federal law; (b) to include a provision similar to that contained in subsection (a), above, in any underlying subcontract; and (c) to post and to cause subcontractors to post in conspicuous places available to employees and applicants for employment, notices setting forth the substance of this clause. #### 11. Contingent Fee Prohibition The Contractor warrants that it has not employed or retained any person, partnership, corporation, or other entity, other than a bona fide employee, bona fide agent, bona fide salesperson, or commercial selling agency working for the Contractor to solicit or secure this Contract, and that it has not paid or agreed to pay any person, partnership, corporation, or other entity, other than a bona fide employee, bona fide salesperson, or commercial selling agency, any fee or other consideration contingent on the making of this Contract. # 12. Non-availability of Funding If the Maryland General Assembly fails to appropriate funds or if funds are not otherwise made available for continued performance for any fiscal year of this Contract succeeding the first fiscal year, this Contract shall be canceled automatically as of the beginning of the fiscal year for which funds were not appropriated or otherwise made available; provided, however, that this will not affect either the AOC's rights or the Contractor's rights under any termination clause in this Contract. The effect of termination of the Contract hereunder will be to discharge both the Contractor and the AOC from future performance of the Contract, but not from their rights and obligations existing at the time of termination. The Contractor shall be reimbursed for the reasonable value of any non-recurring costs incurred but not amortized in the price of the Contract. The AOC shall notify the Contractor as soon as it has knowledge that funds may not be available for the continuation of this Contract for each succeeding fiscal period beyond the first. # 13. Termination for Cause If Contractor fails to fulfill its obligations under this Contract properly and on time, or otherwise violates any provision of the Contract, the AOC may terminate the Contract by written notice to the Contractor. The notice shall specify the acts or omissions relied upon as cause for termination. All finished or unfinished work provided by the Contractor shall, at the
AOC's option, become the AOC's property. The AOC shall pay the Contractor fair and equitable compensation for satisfactory performance prior to receipt of notice of termination, less the amount of damages caused by the Contractor's breach. If the damages are more than the compensation payable to the Contractor, the Contractor will remain liable after termination, and the AOC can affirmatively collect damages. #### 14. Termination for Convenience The performance of work under this Contract may be terminated by the AOC in accordance with this clause in whole or, from time to time, in part whenever the AOC determines that such termination is in the AOC's best interest. The AOC will pay all reasonable costs associated with this Contract that the Contractor has incurred up to the date of termination, and all reasonable costs associated with termination of the Contract; however, the Contractor shall not be reimbursed for any anticipatory profits that have not been earned up to the date of termination. #### 15. Delays and Extensions of Time The Contractor agrees to perform this Contract continuously and diligently. No charges or claims for damages shall be made by the Contractor for any delays or hindrances, regardless of cause, in the performance of services under this Contract. Time extensions may be granted only for excusable delays that arise from unforeseeable causes beyond the control and without the fault or negligence of the Contractor, including but not restricted to acts of God, acts of the public enemy, acts of the State in either its sovereign or contractual capacity, acts of another Contractor in the performance of an AOC contract, fires, floods, epidemics, quarantine restrictions, strikes, freight embargoes, or the delay of a subcontractor or supplier arising from unforeseeable causes beyond the control and without the fault or negligence of either the Contractor or the subcontractor or supplier. #### 16. Suspension of Work The AOC may direct the Contractor in writing to suspend, delay, or interrupt all or any part of its performance for such period of time as the Procurement Officer may determine to be appropriate for the AOC's convenience. #### 17. Pre-existing Law The applicable statutes and regulations of the State of Maryland are hereby incorporated in this Contract. # 18. Financial Disclosure The Contractor shall comply with the provisions of MD Code, State Finance and Procurement § 13-221. #### 19. Political Contribution Disclosure The Contractor shall comply with Title 14 of the Election Law of Maryland. #### 20. Right to Audit - 20.1 The Contractor shall establish a reasonable accounting system, shall retain and maintain all records and supporting documents and materials relating to this Contract for five (5) years after final payment by the AOC hereunder and shall make them available for inspection and audit by authorized representatives of the State of Maryland and/or the AOC, including the Procurement Officer or the Procurement Officer's designee, at all reasonable times. The Contractor shall cooperate fully with any audits or investigations conducted by the State of Maryland and/or the AOC. - 20.2 The AOC reserves the right, at its sole discretion at any time, to perform an audit of the Contractor's performance under this Contract. Auditing is defined as an independent objective assurance and consulting activity performed by qualified personnel including, but not limited to, the AOC's Internal Audit Department, to determine by investigation, examination, or evaluation of objective evidence from data, statements, records, operations, and performance practices (financial or otherwise), the Contractor's compliance with the Contract, including but not limited to adequacy and compliance with established procedures and internal controls over the Contract services being performed for the AOC. - 20.3 Upon three (3) business days' notice, the Contractor shall provide the AOC reasonable access to their respective records to verify compliance with the terms of the Contract. The AOC may conduct these audits with any or all of its own internal resources or by securing the services of a third party accounting or audit firm, solely at the AOC's election. The AOC may copy, at its own expense, any record related to the services performed and provided under this Contract. - 20.4 The right to audit shall include the Contractor's subcontractors including, but not limited to, any lower tier subcontractor(s) that provide essential support to the Contract services. The Contractor and/or subcontractor(s) shall ensure the AOC has the right to audit such subcontractor(s). # 21. <u>Liability for Loss of Data</u> In the event of loss of any data or records necessary for the performance of this Contract, which such loss is due to the error, negligence, or intentional act or omission of the Contractor, the Contractor shall be responsible, irrespective of cost to the Contractor, for recreating all such lost data or records in a manner, format, and time-frame acceptable to the AOC. #### 22. Subcontracting and Assignment The Contractor may subcontract any portion of the services provided under this Contract by obtaining the Procurement Officer's prior written approval. The Contractor may assign this Contract, or any of its rights or obligations hereunder, only with the Procurement Officer's prior written approval. Any such subcontract or assignment shall be subject to any terms and conditions that the Procurement Officer deems necessary to protect the interest of the State of Maryland. The AOC shall not be responsible for the fulfillment of the Contractor's obligations to subcontractors. #### 23. Novation and Assignment If the Contractor sells its interests in the Contract to another business entity (hereinafter "assignee"), the original Contractor must notify the AOC of the assignment within five (5) business days. The Contractor's assignee and the AOC must sign a novation agreeing to continue with the original terms of the Contract. The assignee must accept all liability on behalf of the Contractor and submit the necessary documentation (i.e. Certificate of Insurance) with identical insurance coverage to the Contractor to the Procurement Officer within five (5) business days of notifying the AOC of the assignment. #### 24. Overtime Contractors shall be paid according to the RFP. If overtime pay is not provided for in the RFP, then the Contractor shall not be provided compensation for overtime unless otherwise agreed to in advance, in writing, by the Procurement Officer. ### 25. Indemnification - 25.1. The Contractor shall hold harmless and indemnify the AOC from and against any and all losses, damages, claims, suits, actions, liabilities, and/or expenses, including, without limitation, attorneys' fees and costs and disbursements of any character that arise from, are in connection with or are attributable to the performance or nonperformance of the Contractor or its subcontractors under this contract. - 25.2 The AOC has no obligation to provide legal counsel or defense to the Contractor or its subcontractors in the event that a suit, claim or action of any character is brought by any person not party to this Contract against the Contractor or its subcontractors as a result of or relating to the Contractor's obligations under this Contract. - 25.3 The AOC has no obligation for the payment of any judgments or the settlement of any claims against the Contractor or its subcontractors as a result of or relating to the Contractor's obligations under this Contract. - 25.4 The Contractor shall immediately notify the Procurement Officer of any claim, suit or action made or filed against the Contractor or its subcontractors regarding any matter resulting from or relating to the Contractor's obligations under the Contract, and shall cooperate, assist and consult with the AOC in the defense or investigation of any such claim, suit, or action. # 26. <u>Limitation of Liability</u> Without prejudice to the AOC's right to pursue non-monetary remedies, Contractor shall be liable as follows: - 26.1 For infringement of patents, trademarks, trade secrets, and copyrights, as provided in § 5 of this Contract; - 26.2 For damages arising out of death or bodily injury or property damage, no limitation; and; - 26.3 For all other claims, damages, loss, costs, expenses, suits or actions in any way related to this Contract, regardless of the form of such actions, the Contractor's liability shall not exceed five (5) times the NTE amount. Notwithstanding the foregoing, the Contractor's liability for third-party claims shall be unlimited. ### 27. Public Information Act Notice The AOC provides public access to records in accordance with MD Code, General Provisions § 4-101 *et seq.* and the Maryland Rules of Procedure, Rules 16-901 through 16-912. If a request is made to review any records pertaining to this contract, the Contractor may be contacted by the AOC, as circumstances allow, to express its views on the availability of requested information. The final decision on release of any information rests with the AOC. ### 28. <u>Conflict of Interest</u> - 28.1 "Conflict of interest" means that because of other activities or relationships with other persons, a person is unable or potentially unable to render impartial assistance or advice to the State or the AOC, or the person's objectivity in performing the contract work is or might be otherwise impaired, or a person has an unfair competitive advantage. "Conflict of interest" includes pending litigation in the Maryland courts. - 28.2 "Person" includes a contractor, consultant, or subcontractor or sub consultant at any tier, and also includes an employee or agent of any of them if the employee or agent has or will have the authority to control or supervise all or a portion of the work for which a bid or offer is made. - 28.3 The Contractor warrants that, except as disclosed in Section 28.4 below, there
are no relevant facts or circumstances now giving rise or which could, in the future, give rise to a conflict of interest. | 28.4 | The following facts or circumstances give rise or could in the future give rise to a conflict of interest (Contractor: explain details-attach additional sheets if necessary); if none, so state: | |------|--| | | | 28.5 The Contractor agrees that if an actual or potential conflict of interest arises after the Contract commences, the Contractor shall immediately make a full disclosure in writing to the Procurement Officer of all relevant facts and circumstances. This disclosure shall include a description of actions which the Contractor has taken and proposes to take to avoid, mitigate, or neutralize the actual or potential conflict of interest. If the Contract has been awarded and performance of the Contract has begun, the Contractor shall continue performance until notified by the Procurement Officer of any contrary action to be taken. The existence of a conflict of interest is cause for termination of the Contract as well as disciplinary action against an employee for whom a conflict exists. ### 29. Ownership and Rights in Data 29.1 In addition to the requirements stated in the RFP, the Contractor agrees to furnish the AOC with copies of the following: computations, computer files, data, model(s), transmittal letters, response letters, training materials, and all other documents or correspondence pertinent to the operation of District Court Re-Entry Program Coordinator. - 29.2 The AOC shall be the owner of all materials developed under this Contract and shall be entitled to use, transfer, disclose, and copy them in any manner, without restriction and without compensation to the Contractor. Without the AOC's prior written consent, Contractor may neither use, execute, reproduce, display, perform, distribute (internally or externally), retain copies of, or prepare derivative works based on, these Materials nor authorize others to perform those acts. - 29.3 The Contractor agrees that, at all times during the terms of this Contract and thereafter, all materials developed under this Contract, shall be "works for hire" as that term is interpreted under U.S. copyright law. To the extent that any of these materials are not works for hire for the AOC, the Contractor hereby relinquishes, transfers, and assigns to the AOC all of its rights, title, and interest (including all intellectual property rights) in such materials, and shall cooperate with the AOC in effectuating and registering any necessary assignments. - 29.4 The AOC shall retain full ownership over any materials that the AOC provides to the Contractor under this Contract. ### 30. Notices All notices required to be given by one party to the other hereunder shall be in writing and shall be addressed as follows: AOC: April Molley Administrative Office of the Courts 2003 C Commerce Park Drive Annapolis, MD 21401 **Contractor:** (Name of Authorized Official or Point of Contact) (Company Name and Address) | SIGNATURES: | | | |----------------------------|--------------|--| | Contractor: (Company Name) | | | | ~. | (SEAL) Date: | | | Signature | | | | Authorized Representative | | | | For the Administrative Office of the Courts: | | | |---|--|--------| | Gisela K. Blades, Director Procurement, Contract and Grant Administration | Date: | | | Pamela Harris State Court Administrator | Date: | | | Mary Ellen Barbera Chief Judge, Court of Appeals of Maryland | Date: | | | Approved for form and legal sufficiency this | _ day of | , YEAR | | | Stephane J. Latour
Managing Legal Cou | unsel | # ATTACHMENT B – BID PROPOSAL AFFIDAVIT (Authorized Representative and Affiant) #### A. AUTHORIZED REPRESENTATIVE | I HEREBY AFFIRM THAT: | | |--|---| | I am the (title) | and the duly authorized | | representative of (business) | and that I possess the | | legal authority to make this Affidavit on behalf of n | nyself and the business for which I am acting. | | B. AFFIRMATION REGARDING BRIBERY CO. I FURTHER AFFIRM THAT: | | | Neither I, nor to the best of my knowledge, informated defined in Section 16-101(b) of the State Finance are of Maryland), or any of its officers, directors, partner employees directly involved in the business's contraperforming Contracts with public bodies, has been of judgment imposed pursuant to Criminal Procedure for has pleaded nolo contendere to a charge of, bribe violation of Maryland law, or of the law of any other (indicate the reasons why the affirmation cannot be imposition of probation before judgment with the desentence or disposition, the name(s) of person(s) invesponsibilities with the business): if none, so state | and Procurement Article of the Annotated Code ers, controlling stockholders, or any of its acting activities, including obtaining or convicted of, or has had probation before Article, §6-220, Annotated Code of Maryland, ery, attempted bribery, or conspiracy to bribe in er state or federal law, except as follows given and list any conviction, plea, or ate, court, official or administrative body, the volved, and their current positions and | | | | # C. AFFIRMATION REGARDING OTHER CONVICTIONS I FURTHER AFFIRM THAT: Neither I, nor to the best of my knowledge, information, and belief, the above business, or any of its officers, directors, partners, controlling stockholders, or any of its employees directly involved in the business's contracting activities including obtaining or performing contracts with public bodies, has: - (1) Been convicted under state or federal statute of: - (a) a criminal offense incident to obtaining, attempting to obtain, or performing a public or private contract; or - (b) fraud, embezzlement, theft, forgery, falsification or destruction of records, or receiving stolen property; - (2) Been convicted of any criminal violation of a state or federal antitrust statute; - (3) Been convicted under the provisions of Title 18 of the United States Code for violation of the Racketeer Influenced and Corrupt Organization Act, 18 U.S.C. §1961, et seq., or the Mail Fraud Act, 18 U.S.C. §1341, et seq., for acts in connection with the submission of bids or proposals for a public or private contract; - (4) Been convicted of a violation of the State Minority Business Enterprise Law, Section 14-308 of the State Finance and Procurement Article of the Annotated Code of Maryland; - (5) Been convicted of a violation of the Section 11-205.1 of the State Finance and Procurement Article of the Annotated Code of Maryland; - (6) Been convicted of conspiracy to commit any act or omission that would constitute grounds for conviction or liability under any law or statute described in subsection (1) through (5) above; - (7) Been found civilly liable under a state or federal antitrust statute for acts or omissions in connection with the submission of bids or proposals for a public or private contract; - (8) Been found in a final adjudicated decision to have violated the Commercial Nondiscrimination Policy under Title 19 of the State Finance and Procurement Article of the Annotated Code of Maryland with regard to a public or private contract; or - (9) Admitted in writing or under oath, during the course of an official investigation or other proceedings, acts or omissions that would constitute grounds for conviction or liability under any law or statute described in Section B and subsections (1) through (7) above, except as follows (indicate reasons why the affirmations cannot be given, and list any conviction, plea, or imposition of probation before judgment with the date, court, official or administrative body, the sentence or disposition, the name(s) of the person(s) involved and their current positions and responsibilities with the business, and the status of any debarment): **if none, so state:** # D. AFFIRMATION REGARDING DEBARMENT I FURTHER AFFIRM THAT: Neither I, nor to the best of my knowledge, information, and belief, the above business, or any of its officers, directors, partners, controlling stockholders, or any of its employees directly involved in the business's contracting activities, including obtaining or performing contracts with public bodies, has ever been suspended or debarred (including being issued a limited denial of participation) by any public entity, except as follows (list each debarment or suspension providing the dates of the suspension or debarment, the name of the public entity and the status of the proceedings, the name(s) of the person(s) involved and their current positions and responsibilities with the business,
the grounds of the debarment or suspension, and the details of each person's involvement in any activity that formed the grounds of the debarment or suspension): **if none. so state:** # E. AFFIRMATION REGARDING DEBARMENT OF RELATED ENTITIES I FURTHER AFFIRM THAT: - (1) The business was not established and it does not operate in a manner designed to evade the application of or defeat the purpose of debarment pursuant to Sections 16-101, et seq., of the State Finance and Procurement Article of the Annotated Code of Maryland; and - (2) The business is not a successor, assignee, subsidiary, or affiliate of a suspended or debarred business, except as follows (you must indicate the reasons why the affirmations cannot be given without qualification): | if none, so sta | te: | |--|--| | | | | I FURTHER A
Neither I, nor to
knowingly enter
under Title 16
will provide, do
services, leases
G. AFFIRMA
I FURTHER A
Neither I, nor to
(1) Agreed, co
compilation of
(2) In any man
or price propose | TRACT AFFIRMATION AFFIRM THAT: To the best of my knowledge, information, and belief, the above business, has bered into a contract with a public body under which a person debarred or suspended of the State Finance and Procurement Article of the Annotated Code of Maryland irectly or indirectly, supplies, services, architectural services, construction related of real property, or construction. TION REGARDING COLLUSION AFFIRM THAT: To the best of my knowledge, information, and belief, the above business has: Inspired, connived, or colluded to produce a deceptive show of competition in the determinance companying bid or offer that is being submitted; The accompanying bid or offer that is being submitted; The accompanying bid or offer or of any competitor, or otherwise taken any action in the competitive bidding in connection with the contract for which the accompanying submitted. | | I am aware of,
Annotated Coc
other agreement
State, during a
file with the St
during the report
H. CERTIFICA
I FURTHER A
(1) The busine
accordance with it is in good state
Maryland State
resident agent | and the above business will comply with, Election Law Article, §§14-101—14-108, le of Maryland, which requires that every person that enters into contracts, leases, or its with the State of Maryland, including its agencies or a political subdivision of the calendar year in which the person receives in the aggregate \$100,000 or more shall rate Board of Elections a statement disclosing contributions in excess of \$500 made for or elective office in any primary or general election. ATION OF CORPORATION REGISTRATION AND TAX PAYMENT AFFIRM THAT: It is so named above is a (domestic) (foreign) corporation registered in the Corporations and Associations Article, Annotated Code of Maryland, and that anding and has filed all of its annual reports, together with filing fees, with the election Department of Assessments and Taxation, and that the name and address of its filed with the State Department of Assessments and Taxation is (IF NOT E, SO STATE): | | the State of Ma | validly contested, the business has paid, or has arranged for payment of, all taxes due aryland and has filed all required returns and reports with the Comptroller of the State Department of Assessments and Taxation, and the Department of Labor, | Licensing, and Regulation, as applicable, and will have paid all withholding taxes due the State of Maryland prior to final settlement. #### I. CONTINGENT FEES #### I FURTHER AFFIRM THAT: The business has not employed or retained any person, partnership, corporation, or other entity, other than a bona fide employee, bona fide agent, bona fide salesperson, or commercial selling agency working for the business, to solicit or secure the Contract, and that the business has not paid or agreed to pay any person, partnership, corporation, or other entity, other than a bona fide employee, bona fide agent, bona fide salesperson, or commercial selling agency, any fee or any other consideration contingent on the making of the Contract. #### J. ACKNOWLEDGEMENT I ACKNOWLEDGE THAT this Affidavit is to be furnished to the Procurement Officer and may be distributed to units of: (1) the State of Maryland; (2) counties or other subdivisions of the State of Maryland; (3) other states; and (4) the federal government. I further acknowledge that this Affidavit is subject to applicable laws of the United States and the State of Maryland, both criminal and civil, and that nothing in this Affidavit or any contract resulting from the submission of this bid or proposal shall be construed to supersede, amend, modify or waive, on behalf of the State of Maryland, or any unit of the State of Maryland having jurisdiction, the exercise of any statutory right or remedy conferred by the Constitution and the laws of Maryland with respect to any misrepresentation made or any violation of the obligations, terms and covenants undertaken by the above business with respect to (1) this Affidavit, (2) the contract, and (3) other Affidavits comprising part of the contract. I DO SOLEMNLY DECLARE AND AFFIRM UNDER THE PENALTIES OF PERJURY THAT THE CONTENTS OF THIS AFFIDAVIT ARE TRUE AND CORRECT TO THE BEST OF MY KNOWLEDGE, INFORMATION, AND BELIEF. | Date: | By: | |-------|---| | | (Authorized Representative and Affiant) | # ATTACHMENT C – CONTRACT AFFIDAVIT ### **CONTRACT AFFIDAVIT** | A. AUTHORITY | |--| | I HEREBY AFFIRM THAT: | | I, (print name), possess the legal authority to make this Affidavit. | | B. CERTIFICATION OF REGISTRATION OR QUALIFICATION WITH THE STATE DEPARTMENT OF ASSESSMENTS AND TAXATION | | I FURTHER AFFIRM THAT: | | The business named above is a (check applicable box): | | (1) Corporation — □ domestic or □ foreign; (2) Limited Liability Company — □ domestic or □ foreign; (3) Partnership — □ domestic or □ foreign; (4) Statutory Trust — □ domestic or □ foreign; (5) □ Sole Proprietorship. | | and is registered or qualified as required under Maryland Law. I further affirm that the above business is in good standing both in Maryland and (IF APPLICABLE) in the jurisdiction where it is presently organized, and has filed all of its annual reports, together with filing fees, with the Maryland State Department of Assessments and Taxation. The name and address of its resident agent (IF APPLICABLE) filed with the State Department of Assessments and Taxation is: if none, so state): | | Name: | | Department ID Number: | | Address: | and that if it does business under a trade name, it has filed a certificate with the State Department of Assessments and Taxation that correctly identifies that true name and address of the principal or owner as: | if none, so state): | |---| | Name: | | Department ID Number: | | Address: | | | | C. POLITICAL CONTRIBUTION DISCLOSURE AFFIRMATION | | I FURTHER AFFIRM THAT: | | I am aware of, and the above business will comply with, Election Law Article, §§14-101 — 14-108, Annotated Code of Maryland, which requires that every person that enters into contracts, leases, or other agreements with the State of Maryland, including its agencies or a political subdivision of the State, during a calendar year in which the person receives in the aggregate \$100,000 or more shall file with the State Board of Elections a statement disclosing contributions in excess of \$500 made during the reporting period to a candidate for elective office in any primary or general election. | | D. CERTAIN AFFIRMATIONS VALID | | I FURTHER AFFIRM THAT: | | To the best of my knowledge, information, and
belief, each of the affirmations, certifications, or acknowledgements contained in that certain Bid/Proposal Affidavit dated $_____$, 20 $___$, and executed by me for the purpose of obtaining the contract to which this Exhibit is attached remains true and correct in all respects as if made as of the date of this Contract Affidavit and as if fully se forth herein. | | I DO SOLEMNLY DECLARE AND AFFIRM UNDER THE PENALTIES OF PERJURY THAT THE CONTENTS OF THIS AFFIDAVIT ARE TRUE AND CORRECT TO THE BEST OF MY KNOWLEDGE, INFORMATION, AND BELIEF. | | Date: | | By: | | By: (printed name of Authorized Representative and Affiant) | | (signature of Authorized Representative and Affiant) | # ATTACHMENT D – PRE-PROPOSAL CONFERENCE RESPONSE FORM | Project No. K18-0055-84 | | |---|---------------------------------| | Project Title: District Court Re-Entry Program | Coordinator | | Pre-Proposal Conference: Will not be held. | | | Please e-mail this form to the Procurement Office | cer: | | Email.address@mdcourts.gov | | | By (Date) at (Time) advising whether or not you p | olan to attend this Conference. | | Please indicate: | | | Yes, the following representatives will be in | n attendance: | | 1. | | | 2. | | | No, we will not be in attendance. | | | Company/Firm/Company Name | Telephone | | Contact Name | | ### ATTACHMENT E – PRICE PROPOSAL FORM ### **District Court Re-Entry Program Coordinator** ### PRICE PROPOSAL FOR RFP # K18-0055-84 Respondents shall submit a detailed budget inclusive of all costs elements with administering this project to include travel costs (mileage, lodging, meals, parking), training equipment. This includes salary/hourly rate, administrative costs, and all other costs associated with providing a full-time Re-Entry Program Coordinator. Costs shall be firm for the term of the contract. | (1) One Base Year | Price \$ | | |---------------------------------|--------------------------|--| | (1) One Optional Year | Price \$ | | | | | | | | | | | | | | | Authorized Individual Name/Date | Company Name | | | Title | Company Federal Tax ID # | | *The Fully Loaded Hourly Labor Rate is the actual rate the State will pay for services and must be recorded in dollars and cents. (This form is to be filled out by Offerors) # ATTACHMENT F – NON-DISCLOSURE AGREEMENT | THIS NON-DISCLOSURE AGREEMENT (Agreement) is mad | ie as of tills day of | |--|---| | 2018, by and between Administrative Office of the Courts ("AOC") and _corporation with its principal business office located at | (Contractor"), a | | corporation with its principal business office located at | and its principal office in Maryland | | located at | | | RECITALS | | | WHEREAS, the Contractor and AOC have entered into Contract No Entry Program Coordinator (the "Contract); and | o. K18-0055-84 District Court Re- | | WHEREAS, in order for Contractor to perform the work required up work, the Contractor, the Contractor's subcontractors, and the Contractor's ar (collectively the "Contractor's Personnel") may come into contact with inforbranch of the Maryland government ("Confidential Information"), including departments (collectively "the Judiciary"); and | nd subcontractors' employees and agents rmation maintained or held by the Judicial | | WHEREAS, the Judiciary, in order to comply with the law, fulfill its varied participants in the judicial process, must ensure the confidentiality of a act as the sole entity with the authority to determine which information to persons or entities outside of the Judiciary; and | certain information, and, to that end, must | | WHEREAS , Contractor acknowledges that Contractor's compliance doing business with AOC, | ce with this Agreement is a condition of | | NOW, THEREFORE, Contractor agrees as follows: | | | 1. "Confidential Information" includes any and all information provided by Contractor's Personnel in connection with the Contract, regardless of the for Confidential Information is provided and regardless of whether any such Confidential Information is Confidential Info also be gathered from other sources, or may subsequently be disseminated tincludes, by way of example only, information that the Contractor's Person copies, possesses or is otherwise provided access to and use of by the Judician Contract or the Contract has placed the Contractor's Personnel in the position information further includes information both held by the Judiciary and derived Judiciary. | rm, format, or media on or in which the fidential Information is marked as such or primation, whether or not its contents may to the public. Confidential Information nel sees, views, hears, takes notes from, ary, whether the information relates to the to receive the information. Confidential | | 2. Contractor's Personnel shall not, without the AOC's prior written consent, disseminate, use, or allow access for any purpose or in any form, any Confide exclusive purpose of performing under the Contract and except for disclosu knowledge of the information is necessary to the performance of the Contractor Confidential Information to Contractor's Personnel who: 1) have a demonstruction in order to perform Contractor's duties under the Contract and 2) be bound by the disclosure and use limitations pertaining to the Confidential Personnel are attached hereto and made a part hereof as Exhibit 1. With resperformance, skills, or conduct of any Judiciary employee, the <i>only</i> person wis, and, except in cases of emergency involving immine property loss or damage, such information may only be disseminated to him Administrator. | ential Information, except for the sole and ures to such Judiciary employees whose act. Contractor shall limit access to the strable need to know such Confidential have agreed with Contractor in writing to Information. The names of Contractor's spect to information pertaining to the job with the need to know such information ent or actual bodily harm or significant | - 3. Contractor shall require each employee, agent, and subcontractor whose name appears on Exhibit 1 to sign a writing acknowledging receipt of a copy of, and agreeing to comply with the terms and conditions of, this Agreement. Subcontractors shall expressly agree to all of the terms applicable to Contractor. Accordingly, subcontractors must require their employees and agents to sign such a writing and must submit those individuals' names to the Contractor for inclusion on Exhibit 1. Upon the Procurement Officer's request, Contractor shall provide originals of all such writings to the AOC. Contractor and subcontractors shall update Exhibit 1 by adding additional names as needed and shall ensure that no employee or agent comes into contact with Confidential Information before that person has signed this Agreement. This Agreement shall not be construed to create a employment relationship between AOC and any of Contractor's or subcontractors' personnel. - 4. If Contractor intends to disseminate any portion of the Confidential Information to non-employee agents who are assisting in Contractor's performance of the Contract or who will otherwise have a role in performing any aspect of the Contract, Contractor shall first obtain AOC Contract Manager's written consent to any such dissemination. AOC's Contract Manager may grant, deny, or condition any such consent, as it may deem appropriate in the Contract Manager's sole and absolute subjective discretion. - 5. Contractor shall hold the Confidential Information in trust and in strictest confidence, adopt or establish operating procedures and physical security measures, take all other measures necessary to protect the Confidential Information from inadvertent release or disclosure to, or theft by, unauthorized third parties, and prevent all or any portion of the Confidential Information from falling into the public domain or into the possession of persons not bound to maintain the confidentiality of the Confidential Information. - 6. Contractor shall promptly advise the AOC Contract Manager in writing if Contractor learns of any unauthorized use, misappropriation, or disclosure of the Confidential Information by any of Contractor's Personnel or the Contractor's former Personnel. Contractor shall, at its own expense, cooperate with AOC in seeking damages and/or injunctive or other equitable relief against any such person(s). - 7. Upon the earlier of AOC's request or termination of the Contract, Contractor shall, at its own expense, return to the Contract Manager, all copies of the Confidential Information, no matter how formatted or stored, in Contractor's and/or Contractor's Personnel's care, custody, control or possession. - 8.A breach of this Agreement by the Contractor or noncompliance by
Contractor's Personnel with the terms of this Agreement shall also constitute a breach of the Contract. The termination of the Contract does not terminate Contractor's obligations under this Agreement. - 9. Contractor acknowledges that any failure by the Contractor or Contractor's Personnel to abide by the terms of this Agreement may cause irreparable harm to the Judiciary and that monetary damages may be inadequate to compensate the Judiciary for such breach. Accordingly, the Contractor agrees that the AOC may, in addition to any other remedy available to AOC under Maryland and any applicable federal law, seek injunctive relief and/or liquidated damages of \$1,000 for each unauthorized disclosure. Contractor consents to personal jurisdiction in the Maryland State Courts and to the application of Maryland law, if AOC so elects in its sole discretion, irrespective of Maryland's conflict-of-law rules. If the Judiciary suffers any losses, damages, liabilities, expenses, or costs (including, by way of example only, attorneys' fees and disbursements) that are attributable, in whole or in part, to any failure by the Contractor or any of the Contractor's Personnel to comply with the requirements of this Agreement, the Contractor shall hold harmless and indemnify the Judiciary from and against any such losses, damages, liabilities, expenses, and/or costs. - 10. The parties further agree that 1) Contractor's rights and obligations under this Agreement may not be assigned or delegated, by operation of law or otherwise, without AOC's prior written consent; 2) the invalidity or unenforceability of any provision of this Agreement shall not affect the validity or enforceability of any other provision of this Agreement, which shall be construed to provide the broadest possible protection against the disclosure of Judiciary information; 3) signatures exchanged by facsimile are effective for all purposes hereunder to the same extent as original signatures; and 4) the Recitals are not merely prefatory but are an integral part hereof. | Contractor: | | Administrative Office of the Courts | |-------------------|-------|-------------------------------------| | Ву: | Date: | Received by: | | Name: | | Date: | | (Exhibit 1 dated: | 1 | | # ATTACHMENT G – MARYLAND DEPARTMENT OF GENERAL SERVICES AUTHORIZATION OF RELEASE OF INFORMATION FORM # STATE OF MARYLAND GENERAL SERVICES MARYLAND CAPITOL POLICE # **AUTHORIZATION OF RELEASE OF INFORMATION** T | -, - | LAST | FIRST | MIDDLE | RACE | SEX | | |-------------|---------------|------------|-------------------|-----------------------------|---------------------------------|--| | D.O.B. | ADDR | EESS | | SOC. SEC. NO. | | | | hereby au | thorize a rev | view and | full disclosure | of all criminal records, of | or any part thereof, | | | concernin | g myself by | /to any d | uly authorized a | agent of the Department | of General Services Police, | | | and or the | District Co | urt of Ma | aryland, whethe | r the said records are pu | blic or private, and including | | | those which | ch may be d | eemed to | be of privilege | or confidential nature. | The intention of this | | | authorizat | ion is to pro | ovide info | ormation which | will be utilized for inve | stigative resource material. | | | I agree to | indemnify a | and hold | harmless the pe | rson to whom this reque | est is presented and his agents | | | and emplo | yees, from | and agair | nst all claims, d | amages, losses and expe | enses, including reasonable | | | attorney= | s fees arisin | g out of o | or complying wa | ith this request. | | | | I further u | nderstand th | nat in the | event my appli | cation is disapproved, the | ne sources of confidential | | | informatio | on cannot be | revealed | l to me. A phot | cocopy of this release for | rm will be valid as an | | | original h | ereof, even | though th | e said photocop | by does not contain an o | riginal writing of my | | | signature. | | | | | | | | | | | | A 1' | | | | Witness | | | | Applicant | | | | Address | | | | Date | | | # ATTACHMENT H - MARYLAND DEPARTMENT OF GENERAL SERVICES POLICE CONTRACTORS SECURITY CLEARANCE Lawrence J. Hogan. Jr. GovernorBoyd K. Rutherford LI. Governor C. Gail Bassette Sec retary Michael S. Wilson Chief of Police # MARYLAND DEPARTMENT OF GENERAL SERVICES ____MARYLAND CAPITOL POLICE__ | | | CTORS SECURITY Dication / Employee Inf | | E | | | | | | | |--------|---|---|--------------|--|--|--|--|--|--|--| | 1. | FULL NAMEi. (First) | (Full Middle Na | ame) | (Last) | | | | | | | | 2. | ADDRESS: | | | | | | | | | | | 3. | GENDER:RACE: _ | HEIGH | HT: | WEIGHT: | | | | | | | | 4. | DATE OF BIRTH:// | 5. SS‡ | #: | | | | | | | | | 5. | HOME TELEPHONE #: | | | | | | | | | | | 6. | ATTACH COPY OF APPLICANT'S DRIVER'S LICENSE - (Make sure photo is clear and light enough to identify the individual) Contractor (\$15.00 – Pay By Check/Money Order Only) | | | | | | | | | | | Compa | ny Information | | | | | | | | | | | 1. | NAME OF COMPANY: | | | | | | | | | | | 2. | | | | | | | | | | | | 3. | COMPANY TELEPHONE #: | FAX #: | | | | | | | | | | 4. | Judiciary Location:Task | | | | | | | | | | | Backgr | ound Check | | | | | | | | | | | | THE ABOVE CONTRACTOR HA | AS PASSED A MARY | LAND JUDICIA | RY BACKGROUND CHE | | | | | | | | | AUTHORIZED COORDINATOR: | | | | | | | | | | | | | (First) | | (Last) | | | | | | | | | For Office Use Only NEW | RENEWAL | LOST 🗌 | | | | | | | | | | SIGNATURE: | | | | | | | | | | | | ID Card # Front | ID Card # Back | | Payment | | | | | | | | | SCPC SIGNATURE | | DA | ATE | | | | | | | | | ANNAPOLIS DETACHMENT 29 St. Johns St. • Annapolis. MD 21401 | | BALTIMORE DE | TACHMENT
SL. <i>Room</i> M-5 • <i>Baltimore</i> . MD 2 ¹ | | | | | | | 410-260-2911 • fax: 410-974-2224 Email:DGS.MCP@maryland.gov 410-767-2911 • fax: 410-333-7036 Email: DGS.MCP@maryland.gov